قسمة الأعداد المركبة على الصورة القطبية

📦 مثال 5 من واقع الحياة

كهرباء: إذا كان فرق الجهد V في دائرة كهربائية يساوي V150، وكانت معاوقتها Z تساوي Z150، وكانت معاوقتها Z150، دائرة كهربائية يساوي Z150، وكانت معاوقتها Z150، دائرة كهربائية يساوي Z150، دائرة على الصورة القطبية باستعمال (Z150، دائرة على الصورة القطبية باستعمال (Z150، دائرة على الصورة القطبية باستعمال $V = I \cdot Z$ المعادلة

اكتب العدد 150 على الصورة القطبية.

$$r = \sqrt{150^2 + 0^2} = 150$$
, $\theta = \text{Tan}^{-1} \frac{0}{150} = 0$ $150 = 150 (\cos 0 + j \sin 0)$

 $I \cdot I$ بالنسبة لـ $I \cdot Z = V$

المعادلة الأصلية
$$I \cdot Z = V$$

$$Z$$
اقسم کل طرف علی $I = \frac{V}{Z}$

$$V = 150(\cos 0 + j \sin 0), \qquad I = \frac{150 (\cos 0 + j \sin 0)}{3\sqrt{5} [\cos(-0.46) + j \sin(-0.46)]}$$

$$Z = 3\sqrt{5} [\cos(-0.46) + j \sin(-0.46)]$$

$$Z = 3\sqrt{5} \left[\cos(-0.46) + j\sin(-0.46)\right]$$

$$3\sqrt{5} \left[\cos(-0.46) + j\sin(-0.46)\right]$$

$$I = \frac{150}{3\sqrt{5}} \left\{ \cos \left[0 - (-0.46) \right] + j \sin \left[0 - (-0.46) \right] \right\}$$

$$I = 10\sqrt{5} (\cos 0.46 + j \sin 0.46)$$

أي أن شدة التيار تساوي ($\sqrt{5}$ ($\cos 0.46 + j \sin 0.46$) أمبير تقريبًا.

🗹 تحقق من فهمك

5) كهرباء: إذا كان فرق جهد دائرة كهربائية 120V، وكانت شدة التيار (6j + 8) أمبير، فأوجد معاوقتها على الصورة الديكارتية. Ω (9.6-7.2j) تقريبًا

يعود الفضل في حساب قوى الأعداد المركبة وجذورها للعالم الفرنسي ديموافر، وقبل حساب قوى الأعداد المركبة وجذورها، فإنَّ من المفيد كتابة العدد المركب على الصورة القطبية.

بإمكاننا استعمال صيغة ضرب الأعداد المركبة لتوضيح النمط الذي اكتشفه ديموافر.

أولًا: أو جد 2² من خلال الضرب z · z .

$$z \cdot z = r(\cos \theta + i \sin \theta) \cdot r(\cos \theta + i \sin \theta)$$

$$z^2 = r^2 [\cos(\theta + \theta) + i \sin(\theta + \theta)]$$

$$z^2 = r^2(\cos 2\theta + i \sin 2\theta)$$

 $z^2 \cdot z$ بحساب z^3 .

$$z^2 \cdot z = r^2(\cos 2\theta + i \sin 2\theta) \cdot r(\cos \theta + i \sin \theta)$$

$$z^3 = r^3 [\cos(2\theta + \theta) + i \sin(2\theta + \theta)]$$

$$z^3 = r^3(\cos 3\theta + i \sin 3\theta)$$

لاحظ أنه عند حساب القوة النونية للعدد المركب، فإنك تجد القوّة النونية لمقياس العدد، و تضرب السعة في 11 .

72 الفصل 6 الإحداثيات القطبية والأعداد المركبة

الربط مع الحياة

مهندسو الكهرباء يطور مهندسو الكهرباء تكنولوجيا جديدة لصناعة نظام تحديد المواقع والمحولات العملاقة التي تُشغّل مدنّا كاملة ومحركات الطائرات وأنظمة الرادار والملاحة. كما أنهم يعملون على تطوير منتجات متعددة مثل الهواتف المحمولة والسيارات والرجل الآلي.

مثال إضافي

کهرباء إذا كان فرق الجهد V في دائرة كهربائية يساوي 100V، وكانت معاوقتها Z تساوي $5(\cos 37^{\circ} + j \sin 37^{\circ})\Omega$ فأوجد شدة التيار I في الدائرة على الصورة القطبية باستعمال المعادلة $V = I \cdot Z$ $20 \left[\cos(-37^{\circ}) + j \sin(-37^{\circ})\right]$ أمبير تقريبًا

$$z_2 = r_2(\cos\theta_2 + i\sin\theta_2)$$
 ، $z_1 = r_1(\cos\theta_1 + i\sin\theta_1)$ نامددین المرکبین $z_1 z_2 = r_1 r_2 [\cos(\theta_1 + \theta_2) + i\sin(\theta_1 + \theta_2)]$ صیغة المضرب $r_2 \neq 0$ ، $z_2 \neq 0$ میث میند $z_1 = \frac{r_1}{r_2} [\cos(\theta_1 - \theta_2) + i\sin(\theta_1 - \theta_2)]$ میند المسمد فی التمرین $z_1 = \frac{r_1}{r_2} [\cos(\theta_1 - \theta_2) + i\sin(\theta_1 - \theta_2)]$ سوف تبرهن صیغة المسمد فی التمرین $z_1 = \frac{r_1}{r_2} [\sin(\theta_1 - \theta_2) + i\sin(\theta_1 - \theta_2)]$